
Kuruc(kodó) irodalom:

56

Kőszeghy Péter

Krucsai János, a halál leánya és a
„Rettenetes utolsó szempillantás”

A történetet visszafelé érdemes elkezdeni. 1741-ben, 64 éves korában,
elhunyt Nádfői Krucsai János, Rákóczi egykori ezredese, Szabolcs me -
gyei földesúr. A temetési prédikációt a nyírbátori minoriták klastro -
mának udvarán Kelemen Didák tartotta; „Rettenetes utolsó szempillantás,
melyen, jó előre rejá készülvén, szerencsésen általment Nádfőy Krucsai János
úr” (Kassa, 1741) címmel nyomtatásban is megjelent.1

Kelemen Didák 1717-ben érkezett Nyírbátorba, hogy újjáépítse a
ferencesek ottani templomát, amelyet 1725-ben szenteltek fel ismét (ld.
Képtár 12. kép). A kétszer tartományfőnökké választott nyírbátori rend-
főnök nagyon pontosan ismerhette Krucsai viselt dolgait, már csak azért
is, mert ő volt a gyóntatója.

Meglehet, az egész történet már rég feledésbe merült volna, ha
Krucsai és második felesége, Csebi Pogány Borbála – egyes vélekedések
szerint lelkiismeret-furdalástól vezérelve – nem állíttatja fel Nyírbátorban
az ún. Krucsai-oltárt (ld. Képtár 14. kép), a magyar oltárművészet egyik
jeles, késő gótikus -barokk alkotását. Mesterét nem ismerjük, de szelle-
mi alkotóját, koncepciójának kidolgozóját nagy valószínűséggel igen:
* Eredeti tervem szerint a teljes peranyagot közöltem volna, hiszen az a 18.
századi hétköznapi viszonyok egészen kivételes forrása. Egyrészt erre itt –
terjedelmi okokból – nincs mód, másrészt a Krucsai Jánossal és feleségével,
Tolvaj Borbálával történteket, levéltári adatok felhasználásával (kivonatosan,
az eseménytörténetre koncentrálva) már ismertette: Szoboszlay György, Egy
magyar passiójáték: Krucsay Jánosné Tolvaj Borbála két házasságtörési pere, 1711–1728
= Közösség és identitás, szerk. Pócs Éva, Bp., 2002 (Studia Ethnologica, 3), 199–
232. A Krucsai-oltárról érdekes és jó megfigyeléseket közöl: Koroknay Gyula,
Amiről a Krucsai-oltár nem beszél, Műemlékvédelem, 1986/3, 187–191. Kelemen
Didák prédikációját legutóbb értelmezte: Kecskeméti Gábor, Rettenetes utolsó
szempillantás = Tanulmányok Kelemen Didák tiszteletére. A 2008. április 17–18-án
megrendezett konferencia előadásai, szerk. Horváth Zita, Miskolc, Miskolci Egyetem,
2008 (Publicationes Universitatis Miskolcinensis: Sectio Philosophica, tom. XIII,
fasc. 1), 31–39. Az idézeteken belüli kiemelések mindenütt tőlem. A szövegeket
mai helyesírással adom, a hangalakok lehetőség szerinti megőrzésével.
1 A szerző ugyan nincs megnevezve, de az irodalomtörténészi konszenzus
Kelemen Didákot tartja a prédikáció szerzőjének.

Tanulmányok a kuruc kor irodalmáról és az irodalmi kurucokról

57

Kelemen Didák lehetett, aki egy passiójáték életképét faragtatta meg.2
A lelkiismeret-furdalására pedig egy nevezetes és törvényesített feleség-
gyil kos ság adott okot: Krucsai lenyakaztatta laza erkölcsű első nejét.

Krucsai János már 21 éves korától a vármegye helyettes jegyzője.
Amikor 1700-ban feleségül vette Tolvaj Borbálát, ő 23, házastársa kb.
14–15 éves lehetett. A korkülönbség tehát 8–9 év. Tolvaj Borbálát 1728-
ban, 42–43 évesen nyakazzák le. Krucsai uram két és fél hónappal a ki-
végzés után újra megnősül, az új nej, Pogány Borbála, 28 évvel fiatalabb
az ekkor 51 éves férfinál. (Hogy valakinek 43 vagy 23 éves a felesége, az
bizony különbség!)

A kivégzés után igen kegyes ember lett. Ő építtette 1738-ban Tass
– ma: Nyírtass – katolikus templomát (ld. Képtár 13. kép). A nyírbátori
kolostorból – rendfőnök: Kelemen Didák – házikáplánt hozatott.
Kisvárdán pedig (első feleségével többnyire ott élt, a másodikkal vég-
leg Tassra költözött) szintén egy oltár őrzi a nemesúr mély vallásossá-
gának emlékét. Mivel Tolvaj Borbála minden ingó és ingatlan vagyona,
legalábbis időlegesen, Krucsai Jánosra szállt, volt miből fedezni az oltá-
rok, a templomépítés költségét. Az egykori kuruc ezredes kiváló üzletet
kötött. A világ előtt lehetett igaza: megyei per, s nem a pallosjoggal ren-
delkező Krucsai önkénye ítélte halálra a régi asszonyt. Kapott helyette
újat, húsz évvel fiatalabbat, továbbá nem kis vagyont. Meg hát – némi
lelkiismeret-furdalást.

A ferencesek – mint majd az alábbiakból kiderül – némiképpen szerep-
lőivé váltak a halálos ítélettel végződő pernek. Méghozzá olyan szereplőivé,
akik a bűnös asszony oldalán álltak.

2 Vö. Rákos B. Raymund, Ugye atyafiak?!: Isten szolgája, P. Kelemen Didák O.F.M.
conv élete 1683–1744, Róma, 1975, 401–444; Jakab Viktória, Kilián István, A Biblia,
a liturgia és a misztériumdráma hatása a nyírbátori Krucsai-oltár mesterére, Rajztanítás,
1982, 4–6, 15–20, 6–8, 27–60. A koncepció esetleges túlhajtottságáról: „A nyírbá-
tori passiós (az ún. Krucsay-) oltár és a helyi minorita előadás összekapcsolása
pedig még akkor is vitatható lenne, ha a produkció tényét nemcsak feltételezni,
hanem bizonyítani lehetne – az ilyen direkt kísérletek a görög vázaképektől a
garamszentbenedeki Úrkoporsón át a XVIII. századi drámakiadások illusztrá-
cióiig még egyszer sem jártak sikerrel.” Kerényi Ferenc, Recenzió – Kilián István,
A minorita színjáték a XVIII. században (elmélet és gyakorlat), Bp., Argumentum
Kiadó, 1992. c. könyvéről, ItK, 1993/2, 289.

Kőszeghy Péter

58

I. A történet

1711. április végén 151 kuruc főember, köztük Krucsai János ezredes,
aláírta a harcokat lezáró szatmári békét. Az immár második (1707-től
tartó),3 munkácsi fogságából kiszabadult Krucsai ezzel befejezte katonai
szereplését. A magánélet, érthető okokból, fontosabbá vált számára, hi-
szen ekkor juthattak tudomására felesége viselt dolgai. Már 1711 máju-
sában pert indított a hűtlen asszony ellen, a per először halálos ítélettel,
majd sajátos megbocsátással végződött. Az alábbi vallomásrészletekből
számunkra a legfontosabb az a hétköznapi élet, amely a (csak nagyon
kivonatosan idézett) forrásból kibontakozik.

I. per (1711. május 28.–július 15.)4

A Székely Péter és juratus assessora, Tasztócsi János által lefolytatott
vizsgálódás szerint a tekintetes nemes Szabolcs vármegye Kisvárdában
celebrált gyűlésében tekintetes nemzetes vitézlő Krucsai János úr
instantiájára indult per tanúinak olyan, nyilvánvalóan prejudikált kérdé-
sekre kellett válaszolniuk, amelyekből az derült ki: a bírák már ismerik a
történteket, s csak a megerősítést várják a tanúktól.

A legtöbb tanú megegyezik abban, hogy az asszony teherbe esett,
ám hogy valójában mi történt, elvetélt-e Tolvaj Borbála, élő kisfiút szült,
avagy a gyermek meghalt-e, s mint egyesek vallják, az eperfa alá van
eltemetve, azt nemigen lehet a vallomásokból kibogozni.

Kiderül, hogy egy bizonyos Simon a vetélést elősegítendő orvos-
ságos füveket keresett, ám megfelelő botanikai ismeretek híján nem járt
sikerrel. Ezért a homonnai kertészekhez fordultak. Annyi bizonyos,
hogy az asszony füveket hozatott, s „abban füresztette magát ciprusfa-
ággal együtt, azmelybűl is Lucskai Margit és Bikkosnéval fürödőt csi-
náltatván, szemünk láttára fürödött az asszony benne”. „Szemünk láttá-
ra” – figyeljünk fel erre és a sok hasonló mondatra: minden nyilvános,
nincs titok, az intim szféra határai erősen különböznek a maiaktól.
Amikor a cselédek látják az asszony „vastagságát”, Krucsainé állító-
lag így védekezik: „Ennek az uram az oka, mert ha ő mostan rab nem
volna, én sem volnék ebben.” Aztán a tanú Simon viselt dolgaira tér:
„az asszony az pincében vettetett ágyat, egykor az asszony lefeküvén,

3 Koroknay Gyula, Amiről a Krucsai-oltár nem beszél, 187.
4 Szabolcs-Szatmár-Bereg Megyei Levéltár (a továbbiakban: SZSZBML), IV. A.
1., Fasc. 12., No. 31–32.

Krucsai János, a halál leánya és a „Rettenetes utolsó szempillantás”

59

Simon az ágy eleiben feküdt, s az asszonyrúl levonván félig az paplant,
betakarta magát véle. Ezen kívül sokszor látta Simont, hogy estve be-
ment az asszony házában, s reggel jütt ki az asszony házábúl, s száma
nélkül látta, hogy Simon az asszont megcsókolta, csecsit megfogdosta és
tapogatta.”

Majd szó kerül a többi szeretőről is. Egy bizonyos kopasz leány el-
beszélése szerint „az nagy ház ablakán mászott be Jósa Mihály úr, és vir-
radtig az asszony mellett feküdt”. Látták továbbá „egy ágyban Krucsai
Jánosné asszonyomat, szálláson lévén ottan, az Horváth úrfi őnagysá-
gával fekünni, eloltván az gyertyát, hallotta ezen fatens, hogy sokáig
ropogott az ágy is. De mi időn kialudta volna magát Krucsai János úr
valamennyire, megyen kis ház ajtajára, s akkor ugrik fel az asszony az
Horváth úrfi mellől, egy pendelyben, és az ajtó mögé rejtvén magát az
kis házban az asszony, addig, míg Krucsai János úr kereste, az setétben
kilopta magát azon ház ajtaján, és került bé az cselédházban, azholott
ezen fatens jelen lévén, az több cselédekkel hallotta rimánkodását az asz-
szonynak az cselédekhez, hogy ne mondják az úrnak, honnét jött ki. Kit
is Krucsai János úr közikben menvén, tudakozva az cselédektűl, ha ott
volt-é az felesége, ez szerint mentették meg az asszonyt. Annakutána hit-
tel mentvén meg ura előtt az asszony magát, lefeküdtenek mindketten.
Kevés idő múlva újobban kijövén az asszony az ura mellől, az cseléd-
ház ajtajában ezen fatenst küldötte be […] az Horváth úrfihoz, mondván
neki: »Eridj be, Jankó, mondd meg az úrfinak, ne féljen már semmit, csak
nyugodjék békével, mert megvan urammal az békesség.« Látta, ugyanaz
úrfival, hogy egynéhány ízben csókolódtanak, és hallván azt is szájábúl
az asszonynak, hogy mondotta [a férjre], de más alkalmatossággal: »Az
Isten vesztené oda, haza ne jűne, ha hazajűne is, bárcsak két holnapig ne
jüjjön.«”

Hosszabban idéztük nemes Szikszay János vallomását, mert szin-
te minden olyan eseményre kitér, amelyet a többi tanú is emleget. A
Horváth úrfival való kapcsolatot (és Krucsai uram „megittasodását”)
vallomások sora erősíti meg. A tanúk szavaiból egyértelmű: minden a
cselédség tudtával történik, van olyan, aki „szemével látta vele [Horváth
úrfival] való közösülését”. Jellemzők az ilyen kitételek: „látta, hogy Szé-
les Jankó nevő szolgája által az Horváth úrfit szállására hívatta az asz-
szony, […] hogy minden éjjel Krucsai Jánosné asszonyommal hált egy
ágyban, egy reggelre kelve látta az operatiót is közöttök, ami időn ezen
fatens tüzet rakott volna”.

Kőszeghy Péter

60

Krucsainé „nyilvánvaló paráznaságát” látták még továbbá Legenyei
nevű kapitánnyal, Kereskényi adjutánssal, Jósa Mihály kapitánnyal.

A bűnös levelezésről: „küldött Jósa Mihály az asszonynak egy
búcsúzó levelet és egy veres papucsot, annak előtte pedig, hogy minek
előtte hazamenni készültenek volna, ez fatens nem vötte eszében étsza-
kának idején, mikor ment be az asszony mellé, de látta szemeivel más íz-
ben is, Legenyei az asszonynál lefeküdt, és az asszonynak másnap ezért,
kelvén, vitt egy aranyláncot”. Egy bizonyos Szentmarjai Zsigmond úrról
is vall a sokat látott tanú.

Durva férfi-indiszkrécióra is van példa: Horváth úrfi azzal di-
csekszik, hogy „étszaka tízszer cselekedtem meg Krucsai Jánosnénak”.
Ajánlja, hogy „Széles Jankó és Mészáros ezekben jó tanúk lehetnek”. (Ezt
más fatensek is felemlegetik.)

Többen hallották, amikor a Simon nevű szolgáló ekképpen szidta
asszonyát: „Ördögadta kurvája! Eddig kurvám voltál nekem, már nem
kellesz, Nodroviczkinek [a Krucsaiakkal rokon család] adlak, basszon
meg téged!” Arra is van tanú, hogy a kocsmáros leánykáját küldöt-
te Nodroviczki uram az asszony után, „és hívatta oda az korcsomára,
azhova is elmenvén az asszony”. A kocsmáros látta, hogy „Nodroviczki
az pincében ledűltvén az asszonyt, egymás hasán is laktáig heverének,
három rendben reájok menvén ezen fatens mondotta: »Keljetek fel on-
nét, majd elrontjátok magatokat, mert borivók jűnek, átkozott lelkük!«”

Számos fatens vall a terhességről, s hogy Krucsainét „Lucskai
Margit fürészti, itthon az rutája is, azkivel magát felfőti. […] azon meg-
holt gyermeket az eperjfa alá temették.” Többek szerint Simon lehetett
az apa, mert „Simonnal együtt sokszor játszódtanak”. Arról is beszámol-
nak, hogy az asszony tagadta a terhességet, az állítván „az természet
őkegyelmén megállott, abban vastagodik”. De a diszkréció nem tart so-
káig. Krucsainé állítólag ezt mondotta az egyik tanúnak: „Na, jó Erzsók,
vagy tűröm, vagy tagadom, de én terhben vagyok.”

Héczey Kata valóságos kis jelenetet vázol fel: „Hallotta ezen fatens,
Kabaynak és feleségének szájábúl, hogy mondották ezen fatensnek,
azmi időn az Krucsai János úr gombjait elkészétette volna Kabay, és az
asszony megismerte volna az gombokat, hogy rezes-féle, reá izenvén
Krucsai Jánosné asszonyom, hogy miért rezezte meg az gombokat, az
mostan Gyulaházán lakó Mária nevő szolgálótúl. Kabay arra izent,
mondd meg az ilyen adta teremptette kurvájának, miért szúrja meg az
orromat, mert minden kurvaságát tudom, az ágyamon is mit csináltanak
neki, és az pitvarban is, az lovaim között mit csinált neki Győri Jankó.

Krucsai János, a halál leánya és a „Rettenetes utolsó szempillantás”

61

Másnap maga az asszony tovatérült Ketére, Kabayhoz, és kérdezte
Kabayt: »Édes komám, az az ember vagy-é most, aki tegnap?« Arra
felele Kabay: »Az vagyok, ilyen teremptette kurvája, most is azt mon-
dom.« És hogy mondotta volna Győri János Kabayéknak, Kabay ezen
fatensnek: »Sok asszonyemberrel háltam, régen vagyon vágyásom
Krucsai Jánosnéra, azt gondolván, hogy kis pinája vagyon, de lám, olyan
van az ilyenadtának, mint egy kazup«.5 Látta ezen fatens sokszor, hol
éjfél vetette haza Kabaynétúl, hol később, az asszonyt mind Győri ottan
létében, mind nem létében, és Nodroviczkivel is elégszer látta, hogy
ittanak étszakának idején, de egyebet nem látott hozzájok.”

Lucskai Margit Krucsainé „vénasszonya”, bizalmasa. Vallomásában
a terhesség kérdésében rendkívül óvatosan nyilatkozik: „de sem azt nem
mondja, hogy terhes volt, sem azt, hogy nem volt, de semmi bizonyost
nem tud” – ez érthető: ha ő is szerepet vállalt a magzatelhajtásban, mint
azt mások állítják, jobb, ha ezt a kérdést nem részletezi. Beszél azonban
a Simonnal való viszonyról, ő is idézi Simon durva kifakadását („ilyen
adta teremtette kurvája, eddig az én kurvám voltál” stb.), látta, hogy asz-
szonya együtt iszik és csókolózik Nodroviczki úrral, sőt: „Egy alkalma-
tossággal látta azt is ezen fatens, hogy Nodroviczki úr kijött jó hajnalban
az pitvar ajtaján, egy ingben, mezítelen pallossal, és úgy ment az kerten
be háza felé.”

Lucskai Margit szerepéről és a magzatelhajtási próbálkozásokról
más tanú így vall: „[…] tudja és látta ezen fatens maga, hogy Lucskai
Margit kente, füresztötte az asszonyt azon fűben, azmelyet Simon hozott
Homonnáról, és magánál Lucskai Margitnál is látott rutát, azmelyet az
kertekből hozott, és az asszonynak adta, de az asszony mit csinált vele,
és hová tötte, nem tudja. […] Hogy egy fövegben is hozott Simon valami
italt Kassáról, azmelyből midőn az asszony egyszer ivott volna, tötte az
asztalra, azon szolgáló bemenvén el találta dőjteni, és az szolgáló mondja
az asszonynak, jaj, asszonyom, az tyúk eldőjtötte az orvosságot, azmely
szavára az asszony befutván, mondja azon szolgálónak, hazudsz, kurva,
5 Az északkeleti nyelvjárásokban élő kazup tájszó jelentése Ballagi szerint: ʹfa-
háncsból készített kétfülű kosár (melyben leginkább szemetet tartanak)ʹ. Ballagi
Mór, A magyar nyelv teljes szótára, 1873. Máshol: ʹfakéregből, háncsból készült kis
puttony; kisebb fajta kosárʹ. Etymologisches Wörterbuch des Ungarischen II, Hrsg.
Loránd Benkő, Bp., Akadémiai, 1995. A magyar tájszó nyilván az ukránból jön:
козуб (kozub) ’fakéregből készült edény, kosár’. Vö. a ma is használatos „vén
szatyor” (kevésbé tiszteletreméltó idősb hölgy) szóhasználattal, továbbá Balassi
Szép magyar komédiájában a hasonló (és azonos értelmű) terminusokkal. Győri
kapitány úrnak ugyanezt a kiszólását más tanúk is idézik, nem kevésbé durván.

Kőszeghy Péter

62

mert bizony te dőjtötted el, azzal fogatta az asszony az szolgálót […], és
ottan harmadnapig tartván, harmadnap múlva ugyan Simonnal verték
ki azon szolgálót az asszony az kapun. […] látta ezen fatens, azmidőn
Lucskai Margit ottan lakott, és orvosolta, rettenetes vérben fetrengett az
asszony, úgy, hogy három alsóing is, két szoknya is lévén egyszersmind
rajta, mind vérben keverődött, azonkívül kettesével az lepedők és az hol-
mi csepűk is darabonként is, az asszony ágyában alatta, azmelyeket az
asszony maga öszveszedvén maga kivitte, és merő véresek lévén, maga
az ganéjban takarta, és annak utána meglohadott az asszony, ez pedig
akkor lött, azmidőn Simon kiszabadult Kassáról. […]”

Az elbeszélésmódra jellemző a tanú nem látta, de hallotta valakitől,
aki esetleg megint csak hallotta. Losonczi Ferenc például „Az leánytúl
és az juhásznétúl hallotta, hogy látták, az asszony egy alkalmatossággal
lement az kertben, az tengeri búza köziben, azholott az asszony hasát
igen törte, melyet látván az juhászné intette, mondván: »Asszonyom, mit
csinál kegyelmed, gyilkosságban ne ejtse magát, mert lélek van abban,
bizony elkárhozol.« Mire az asszony felelvén mondá: »De nem bánnám
én, ha elkárhoznám is, csak én ez világon titkolhatnám el ez dolgot.«” Ő
is említi Simon kifakadását, aki „az asszonyt arcul csapta. Nodroviczkit
is szidta: »Ebadta kurvafia, […] baszom ott én is, ahol te!« Azzal osztán
fegyverre akart menni, de másfelűl az szolgáló elmenvén, az fegyverét
Simonnak eldugta.” Említi Balogh János kapitányt, „éjjel-nappal ve[le]
ivutt, az Horváth úrfi is ott volt az asszony házánál […], együtt ittak,
öttek, táncoltak, hol nappal, hol éjcakának idején. […] Az szolgálótúl is
hallotta, hogy mondotta, hogy minden ágyvetésére az Horváth úrfi egy-
egy tallért ad vele.”6

Aztán van, aki semmit nem tud, de következetesen idézi a feleségét.
„Hallotta ezen fatens az felesége szájábúl, hogy tulajdon az korcsoma
pitvarában az Győri Jankóval együtt háltanak Krucsai Jánosné asz-
szonyom, és virradta felé ment haza az asszony onnét, azt is hallotta
szájábúl Győri Jánosnak tulajdon, hogy mondotta: »Soha rosszabb pinát
nem gyaktam az Krucsai Jánosnénál.« És tudja ezen fatens, hogy Krucsai
János úr itthon nem létében két rendben is hált az házánál Győri János,
ez szolgálótúl, az akkoritúl hallotta, hogy gyertyát eloltván, azt tudja az
asszony, hogy elaluszunk, és maga ment az asszony Győri János mellé.”

Több tanú egybehangzóan állítja, hogy hallotta: „úgy éli Szentmarjai
Zsigmond Krucsai Jánosné asszonyomat, mint az ura”.

6 Mármint a szolgálónak.

Krucsai János, a halál leánya és a „Rettenetes utolsó szempillantás”

63

Bertók Annának Krucsainé buzgó vallásossága tűnt fel: „az tavalyi
újhelyi sokadalom alkalmatosságával együtt lévén Krucsai Jánosnéval
Újhelyben, jelen volt Kabayné asszonyom, azholott is böjtölést és sok
imádságot continuálván az asszony [=Krucsainé], ezen fatens mondotta
Kabayné asszonyomnak, »ugyan sokat imádkozik ez az asszony«,
azmelyre felelt ezen fatensnek Kabayné asszonyom: »méltán cselekeszi,
és én jovallottam neki […], s méltán koporsója zártáig imádkozzék is,
hogy az Isten legyen irgalmas, kegyelmes, mert azmely terh viselését
modották felülle, az igaz volt«, de maga ezen fatens semmit nem [...]
látott, hallott, ezt Kabay assszony szájábúl hallotta”.

Az asszony állítólag így védekezett: „híukban szólnak az kurvák,
ha ezeren szólnak is ellenem, nem szánom, mert csak én foghassak elébb
kezet az urammal, mikor hazajün, azután akárki mit beszéljen, nem bá-
nom, nem félek osztán, nem árthatnak nekem”. Máskor is hasonló a vá-
lasz: „Hiába, kurvák, mert ha így vagyok is, nem én vagyok sem első,
sem utolsó, vagyon még annyi jószágom, hogy megváltothatom rajta,
meggratiáz az én uram érette, és meg nem ölet.”

Hallották azt is, hogy a szakács kijelentette, ha hazajön az úr, ő majd
mindent elmond neki. Ugyanő mesélte: „bemenvén az házban, hallott
valami rikkanást, és azon alkalmatossággal hallott olyan szót is, hogy
mondották: meg ne ölje kegyelmed, kire az asszony felelt, megvan már,
csak vegye el ezt”.

Azt is hallomásból lehet tudni, hogy Kabayné megizente az asz-
szonynak: ha kap egy rásaszoknyát,7 hajlandó hallgatni.

Mészáros István tanú sokat tud. Jósa Mihály, Legenyei, Kereskényi,
Horváth úrfi, Prinyi Pál soroltatnak fel, mint kikkel az asszony vétkezett,
továbbá „látott az asszony kezében egy szereleméneket, azkit az asszony-
nak Jósa Mihály küldött.” Ő is „hallotta az szolgálótól, hogy mondotta:
az úrfi, Horváth János azt mondja, hogy az asszonynak két étszaka tíz-
szer cselekedte meg”.

Kertész Barbara is életképpel szolgál. „Tudja ezen fatens terhes
voltát Krucsai Jánosné asszonyomnak, azminthogy egy alkalmatosság-
gal éjjel az feredés után az asszony lefeküvén, Lucskai Margit kente
az asszonyt, ezen fatens pedig az asszony fejénél feküvén, alatta tötte ma-
gát, azmidőn kente volna Lucskai Margit. Kérdezte Krucsai Jánosné
7 Vö. Flórián Mária, Magyar Néprajz IV, főszerk. Balassa Iván, Bp., 1997, 654.:
„közrendű asszony legfeljebb morvai-, fajlondis- vagy rásaszoknyát varrathatott a
szabóval”. http://www.tankonyvtar.hu/hu/tartalom/tkt/magyar-neprajz-magyar/
ch20s05.html

Kőszeghy Péter

64

asszonyom Margittól ezzel szóval valamit: »Margit néne! Melyre félek!«
Margit: »[…] én tovább nem is kenem kegyelmedet, mert ha Krucsai Já-
nos uram kiszabadul, nagy bajom leszen.« Azmelyre felelt az asszony:
»Ne félj, Margit néne, mert az én uram vagy szabadul ki, vagy sohasem.«
Látta ugyanezen fatens az asszonynak vastag voltát, és hogy ruhákkal
erősen felkötözve tartotta az asszony magát.”

Azt is hallották, hogy Simonhoz így szólt az asszony: „Elmenj,
hucfut, az én házamtól, mert te rontottál el engemet!”

Egy vásáron „Krucsai Jánosné asszonyom részegen és nyújtózón
feküdt”, amely alkalommal egy göröggel táncolt, mindketten fél lábbal
csizma nélkül.

Dományi Borka szerint: „Ugyan kár az Krucsai Jánosné, hogy olyan
nagy kurva, bizony nincsen ezen a darab földön olyan nagy kurva, mint
ő, többször közösült Szentmarjai Zsigmond vele, mint az ura, másként
jó gazdaasszony volna.” Dományi Borka mindenesetre befolyásolni pró-
bálja Kabaynét: „[…] édes komámasszony, kérlek reá, ne küldjél szegény
Krucsai Jánosnéra, ha megesketnek is, reá ne vallj, megbocsátja az Isten
azt teneked, emlékezzél meg, mely jó volt hozzád, sok jóakaratjával él-
tél”.

Van tanú a Jósa Mihály kapitánnyal és Vásárhelyi Jánossal való vi-
szonyra is. Az utóbbi (egyébként Krucsai János unokatestvére) zsaroló:
„Azonban látta azt is egy hajnalban odamenvén, hogy Krucsai János
uram követe, Vásárhelyi János egy ágyban, egy lepel alatt feküdt az asz-
szonnyal, kit ezen fatens el nem szenvedhetvén, vetette az aszonynak
szemére, mért cselekszi azt a gonoszt, és hogy nem fél az Istentől. Kire az
asszony felelt, én azzal kéntelen vagyok, mert az én dolgaimat meg akar-
ta írni az uramnak Erdélyben, s azért cselekedtem. Mindezeken kívül
száma nélkül hallotta ezen fatens az aszony szájábúl, hogy mondotta:
kár vagyok én az uramnak.”

Színre lép Simon apósa, aki – nyilvánvalóan magát menteni kívánó,
hazug – vejét idézi: „Hallotta ezen fatens azon vejtől, ifjú legény ko-
romban, apám uram, nem tagadám, hogy nem volt volna közöm az asz-
szonnyal, de miolta az kegyelmed leányát elvöttem, nem volt, s akkor
sem mertem volna fejemet reá vetni, de egyszer bemenvén az házban
Nodroviczkit az ágyon találtam az asszonnyal, üstökénél fogva az asz-
szony mellől az ágyról lerántván, fejét akartam venni, és annakutána az
asszony maga járt utánam, nem maradhattam tőle, ez pedig akkoron
volt, azmikor ezen fatens hallotta volna az asszonnyal való állapotját vej-
nek, és leányokat el akarták tőle venni.”

Krucsai János, a halál leánya és a „Rettenetes utolsó szempillantás”

65

Munkácson – vallja az egyik tanú – „Prinyi Pál úrfival őnagysá-
gával egy ágyban háltanak étszaka, és az úrfiat az asszony csókolni
tanította, hogy nem tud nagyságod csókolni, hanem így csókoljon nagy-
ságod, Szentmarjai Zsigmondot pedig Munkácson mind itten elégszer
látta, hogy együtt hált az asszonnyal, […] ablakán járt be Szentmarjai
Zsigmond.”

Beleznay Barbara „fatens több böcsületes rendekkel együtt
Csaba uram házánál jelen volt mulatságban, azholott Krucsai Jánosné
asszonyom jelen lévén, minthogy már annakelőtte hallotta Krucsai
Jánosné aszonyomnak terhes voltát, szorgalmatosson ezen fatens reá vi-
gyázott, és akkoron egészben megismerte Krucsai Jánosné asszonyom-
ban, hogy minden bizonnyal gyermek üle benne, arról, hogy mint viselős
asszony, halvány volt, színe változott, és mikor üres volt, apró, fonnyadt
csecsei voltanak, akkoron pedig nagy teljes, teli csecsei, váll nélkül lévén,
de hová lött, nem tud semmit benne [...].”

Sok az ismétlés – érthető, ugyanazokra a kérdésekre kell a tanúknak
válaszolniuk, nem szabadon fejtik ki mondandójukat.

Az azonban e vallomások rendkívül kivonatos és elnagyolt ismerteté-
séből is kiderül, hogy a táncos lábú, inni-mulatni szerető Tolvaj Borbála
nem volt a házastársi hűség mintaképe. Összegezzük:

1. Horváth János úrfi
2. Simon (a gyerek apja?)
3. Jósa Mihály kapitány
4. Legenyei kapitány
5. Kereskényi adjutáns
6. Szentmarjai Zsigmond
7. Nodroviczki/Nadraviczki
8. Győri János kapitány
9. Balogh János kapitány
10. Vásárhelyi János (zsaroló férfiú, Krucsai követe s egyben

unokaöccse)
11. Prinyi (Perényi) Pál úrfi8

A vármegye törvényszéke a kor jogrendje szerint igazságos ítéletet
hozott: Krucsainét halálra ítélte.

8 Szoboszlaynál 10, vö. Szoboszlay György, Egy magyar passiójáték, 212.

Kőszeghy Péter

66

Mint reverzálisában írja (pontosabban: írják a nevében):9 „Én, if-
jabbik Tolvaj Borbála, adom tudtára mindeneknek, valakiknek illik
ezen Reverzális Levelemnek rendiben, és vallom, hogy én megvet-
vén mind Isten, mind Hazánk törvényit s parancsolatit, és minden-
nemű kegyességnek, szemérmetességnek és becsületnek útjárúl való
eltérésemmel elfeledkezvén az én jó hütös uramhoz, nemzetes vitézlő
Krucsai János uramhoz őkegyelméhez az szent házasságnak kötele által
öszveszövetkezett hütös állapotomrúl s tartozó kötelességemrűl, test-
nek és az ördög incselkedésinek s kévánságinak inkább, hogysem Isten
parancsolatinak kévánván engedelmeskednem, bizonyos esztendőktűl
fogvást nem kerülvén a sok rossz társaságokat, sok rendbéli irtóztató
és Istent méltó haragra indító paráznaságnak undok fertelmes vétkei-
vel életemet megferteztettem vala, mely gonosz, égben kiáltó mocskos
életemet (elébb inquisitiót perágáltatván ellenem) az én jó életű, ke-
resztény uram, nemes vitézlő Krucsai János uram nem szenvedhetvén
bennem, mint rossz életű feleségét (szabad lévén velem) megfogatván,
az kisvárdai várba detentióban, vagyis áréstomban tartatott, azhonnan
is nemes Magistratus Comissiója mellett törvényre citáltatván, az mos-
tan elmúlt augustus havának 21dik napján, itt, Kisvárda városában
celebrált nemes vármegye törvényszékin sok paráznaságimat nem
csak elegendő tanúkkal meg nem [így!]10 bizonyította, sőt törvénye-
sen fővételre való sententiám is pronunciáltatott. Mely ellenem méltán
és igazán kiadott sententiám esik (nem használván édes atyámnak és
kedves atyámfiainak két vagy három héttűl fogvást mellettem, Uram
előtt tött éjjeli s nappali esedezések), immár (mindenek magammal
együtt az halálra készek lévén) executióban kellett volna menni, hanem
[…]”. Hanem: a „Thasson” [Nyírtass] megtartott vármegyei gyűlésen

9 Még pontosabban: írja Krucsai János, mert a reverzális elejétől a végéig az ő keze
írása. Ha Krucsai Jánosnak Károlyi Sándorhoz írt saját kezű leveleivel összevet-
jük, egyértelműen ez derül ki, holott az utóbbiak 20-30 évvel későbbiek a rever-
zálisnál, a kézírás változhatott, de alapjellegét megőrizte. (MOL, P 398, Károlyi-
család levéltára, Krucsai János levelei, Nr. 43270–43347. Köszönöm Jankovics
Józsefnek a levéltári kutatásokban nyújtott baráti segítségét.) A szóban forgó
irat (SZSZBML, IV. A. 1., Fasc. 12., No. 31.) minden valószínűség szerint fogal-
mazvány (a beszúrásból gondolhatjuk); szinte bizonyos, hogy a reverzálist az
egyébként ügyvédként, majd a királyi tábla ülnökeként dolgozó Krucsai maga
fogalmazta.
10 Azonban ne Freudra gondoljunk, a korban szokásos nyelvi formula.

Krucsai János, a halál leánya és a „Rettenetes utolsó szempillantás”

67

„tekintetes nemzetes és vitézlő Krucsai Márton11 uram őkegyelme, maga
és ugyan Bátyám, tekintetes, nemzetes és vitézlő Krucsai István12 neve
alatt” „egész fél nap tartó” beszédben intette a résztvevőket, leginkább
persze öccsét az irgalmasságra, minek eredményeképpen írja a rever-
zálisban Krucsainé Krucsai megfogalmazásában: „nevezett jó uram,
Krucsai János uram őkegyelme meggrátiázott, és életemet meghadta, és
magához vett.”

A reverzális kemény feltételeket szabott, amelyek egy része termé-
szetes: „[…] nem hogy többé azon vétekben esnem, sőt még azoknak
alkalmatosságitúl, gyanúságitúl is, nem külenben rossz szóktúl és min-
den suspicióktúl, vénasszonyok, ámítók, kerítők, részegesek és rossz
életben evedzők társaságitúl magamat teljességgel elvonom és megol-
talmazom. Uramot nem csak nem [így!] becsülöm, sőt magam jámbor
tökéletes jóviselésemmel eddig való vétkeimet is őkegyelmével elfelejtet-
ni igyekezem, őkegyelme ellen való járásommal, zúgolódásommal, visz-
szás felelgetésimmel, gondviseletlenségemmel, pazarlásimmal, durcás-
ságommal és egyéb haragra indító állapotokkal soha többé meg nem
bántom, sem meg nem szomorítom, érdemes büntetés alatt […]”.

Ha mégsem: Krucsai minden törvényes rendet kikerülve jogosult
a szentenciát, azaz a halálos ítéletet végrehajtatni, sőt „átok alatt senki
gratiát se kérhessen fejemnek”.

A következő kötelezettség: „[…] sem cselédjén jó uramnak őke-
gyelmének, sem más személyeken kik hitek után rossz életemrűl igazán
fateáltak, vindictát vagyis bosszúállást nem űzök, sem soha elő nem ho-
zom, sem meg nem emlékszem róla.”

Aztán a legkeményebb feltétel: Krucsainé Tolvaj Borbála minden jószá-
ga Krucsai uramra száll. Jogilag nagyon gondosan fogalmazott részek ezek:
11 Krucsai Márton († Kisvárda, 1732. november 20.) Krucsai János bátyja. 1699-
ben Szabolcs, 1705-ben Ugocsa vármegye alispánja. 1704 őszén csatlakozott Rá-
kóczihoz. 1706–1710 között a Rákóczi-birtokok jószágigazgatója.
12 Krucsai István (1670 k. – † Jaroszló [Lengyelország], 1747. április 17.) Krucsai
János másik bátyja, II. Rákóczi Ferenc titkára, a fejedelem több hadi rendeletének,
diplomájának, követi utasításának szerkesztője. A szatmári béke után is kitartott
Rákóczi mellett, Lengyelországban Rákóczi és az emigráció pénzügyeit intézte.
A fentiekből következően az emigrációban lévő Krucsai István semmiképpen
sem lehetett személyesen jelen a tassi gyűlésen, csak a „neve alatt”, azaz Krucsai
Márton által képviselve. Szoboszlay György félreérti a szöveget, amikor azt írja
Krucsai Istvánról: „1711. szeptember elején még itthon tartózkodott, mert ekkor
[…] közbenjárt Jánosnál Borbála megkegyelmezésének érdekében”. Szoboszlay
György, Egy magyar passiójáték, 202.

Kőszeghy Péter

68

„Édes anyámrúl reám szállott egész jószágomat […], akárhol lehetne
és tanáltattathatnék, kiket tudniillik az hütes13 urammal eddég edgyütt
bírtunk, és azki még másnál, vagy zálogban, vagy osztatlanul lenne, és
azkikre mostani rabságomban akárminémű kötés alatt pénzt vettem is
fel, [oldalt beszúrva: s mindazokban való jussomat] fejem váltságában
örökösön adom, fatealom, és statim et de facto per manus bocsátom sok-
szor nevezett jó hűtös uramnak, Krucsai János uramnak. Semmi just nem
reserválván magamnak, ha szintén tűlem vagy mástúl semmi maradéka
nem lenne is őkegyelmének, hagyhassa, azkinek akarja, nem külemben
édes atyámrúl, Tolvaj János uramrúl őkegyelmérűl örökös atyai és zálo-
gos jószágibúl, belső s külső javaibúl nékem mint egyik gyermekének
osztály szerént jutandó résznek succesióját is egészlen eodem titulo, mint
azelőtt vagy azmint én bírhattam volna, pariter in redemptionem vitae et
capitis de presenti transferálom őkegyelmére […], ha az léendő osztályig
magtalanul halálom történnék is, szinte úgy osztozhasson, mint én, és
az örökös jószágot örökösön, az acquisitumokat penig summum perneta
acquisitionis bírhassa megírt jó uram […].”14

Mit is mondott korábban Krucsainé? „[…] hiába kurvák, mert ha
így vagyok is, nem én vagyok sem első, sem utolsó, vagyon még annyi
jószágom, hogy megváltothatom rajta, meggratiáz az én uram érette, és
meg nem ölet.” Jól gondolta. Tolvaj Borbála megmenekült, de helyzete
végtelenül kiszolgáltatott lett. Krucsai uram pedig meggazdagodott. Ha
lefejezteti nejét: a Tolvaj-vagyon visszaszáll a Tolvaj famíliára.

Eltelt 16 év. Az egykori kuruc jól beleilleszkedett az új világrendbe.
Megszerzi a Serédy Benedektől hűtlenség vádjával elkobzott Nyírtasst, s
Kisvárdáról ide költözik.

„1727. november havának huszonegyedik napján való étszakán ki-
lenc óra tájban” Krucsai János úr feleségét rajtakapja Krasznay Kovács
Ferenc deákjával.

Az íródeák – „amíg Krucsai János úr feleségét a nagy házbúl az
maga házának előtte behajtotta volna” – „azalatt Krasznay egy gatya-
szárban hajadonfűvel elszökött, mindenét otthagyván, és a Lónyay úr
13 Krucsai fogalmazványának van egy tisztázata a periratban, immár nem Krucsai
írásával. A tisztázatban: „édes urammal”. Egyébként csak hangtani eltérések
vannak; a beszúrást is beillesztették már a szövegbe.
14 A reverzálist 1714-ben hirdették ki Nagykállóban, III. Károly jóváhagyásával.
SZSZBML, IV. A. 1., Fasc. 15, No. 61.

Krucsai János, a halál leánya és a „Rettenetes utolsó szempillantás”

69

udvarában szaladott.” Harmadnap pedig Krucsainé asszonyomnak is si-
került megszöknie, a Radon lévő kis ferences kolostorba menekült, ahol
menedéket kért és kapott. Krucsai csellel kicsalta, elfogatta, s a vármegye
asszisztenciájával megölette. Ezt a summázatot részletezik az alábbi, is-
mét csak nagyon kivonatosan ismertetett iratok.

II. per (1727. december 15.–1728. január 10.)15

Egy szemtanú szerint 1727. november 7-én este, fürdő után Krucsai uram
rögtön lefeküdt. „[…] a fürödőt az ágytúl a kemence mellé vonatta magá-
nak az asszony, és maga is belé ült”,16 majd amikor észrevette, hogy férje
elaludt, mindjárt kiszállott a fürdőből, egy ingaljban és „slofpelcben”17
Krasznayhoz ment a „nagy házba”. A szolgálónak azt parancsolta, hogy
„ha kérdez az úr, csak azt mondd, hogy most mentem a kamarában”. A
tanú szerint ez többször ismétlődött, az asszony gyertya nélkül, a sötét-
ben osont kedveséhez. Az „oldalházakon”, „kamarákon”, „kis házon”,
„nagy házon” át vezető útvonalak alapján szinte fel lehetne térképezni a
kisvárdai vár korabeli elrendezését.

Ha Krucsai uram nem volt otthon, még nyíltabban folyt felszar-
vazása. S amikor csak lehetett, az íródeák nem tartott urával: betegnek
tettette magát, kijelenttette, hogy a lova „túros” stb. Egyszer kérdezte a
tanút Krucsainé: „hogy ha ugyan tudakozott-e akkor engem az úr, mikor
a nagy házban talált, kire felelt ezen fatens, bizony tudakozta kegyelme-
det, de én (amint kegyelmed mondotta) csak azt mondottam, hogy most
ment az árnyékszékbe, kire mondotta Krucsai Jánosné asszonyom: hej,
kutya, ha te jó voltál volna, most én nem volnék ebben a bajban, mert
hírt adhattál volna nékem; azt is hallotta Krucsai Jánosné asszonyomtúl,
hogy mondotta Krucsai János úr felől, hogy nem kell se testének, se lelké-
nek […].” Más tanúk szerint is: „mondotta Krucsai János úr felől: Nékem
se testemnek, se lelkemnek nem kell, csak akkor nyugszom meg, mikor
itthon nincsen.” „[…] az Isten veszesse oda, soha se hozza vissza.”

A tanúk arról is vallanak, hogy „Tolvaj Borbála asszony, az úron,
Krucsai János uramon kívül másat szeretett és kedvelt, úgymint Kovács
Ferencet, akkor deákja lévén Krucsai János uramnak”. A tanú látta, „hogy
Kovács Ferenc az oldalházban Krucsai János uram otthon nem lételekor
Krucsai Jánosné asszonyommal egy ágyban, egy paplan alatt feküdt,
15 SZSZBML, IV. A. 1., Fasc. 29., No. 10., 236., 237., 238.
16 Azaz ugyanabba a vízbe, amelyben Krucsai uram már megmosdott.
17 ʹSlafpelcʹ, azaz ʹslafrokʹ, (háló)köntös, általában bélelt. Nyilvánvalóan német
eredetű szó, a 17–18. századi lengyelből is ismert.

Kőszeghy Péter

70

sokszor száma nélkül virradtig, sőt sohasem látta, hogy Krucsai János
urammal úgy feküdt volna az asszony, ölelkezve, mint Kovács Ferenccel,
sőt paráznaságokat is szemeivel látta kétszer, egyszer nappal, egyszer
éjszaka az holdvilágon, amint azt is látta, hogy után[a], mikor reáfeküdt
Kovács Ferencnek, és mikor lefordult az asszonyrúl, azt is tudja e fatens,
hogy mikor az úr otthon volt is, tehát elaluván az úr, az asszony ment a
házbúl, mintha a konyhára ment volna, azonban Kovács Ferenchez ment
a nagy házba, azholott mulatott is egy vagy két óráig, azután meg be-
jött.” A fatens „hallotta, hogy az ágy ropogott és szuszogtak, azután az
asszony kijüvén onnét, kérdezi ezen fatenstűl, hol voltál-é? Ezen fatens
mentette magát, hogy sehol sem volt, az asszony fenyegette, és másnap
meg is verte ezen fatenst. Hogy visszament az asszony Kovács Ferenctűl
a maga ágyára, akkor mindjárt hívta Krucsai János úr az asszonyt, de
az asszony beteggé tette magát, és nem ment hozzá; azt is tudja, hogy
Krucsai János úr tiltotta, hogy Kovács Ferencnek paplanos ágyat ne
tartsanak, de arra nem hajlott az asszony, mert nappal pokróccal vetették
bé az ágyat, estve pedig paplant vetettek oda […].” Király János „[…]
látta szemeivel az ól faránál, a dudvában Kovács Ferencet a Krucsai
Jánosné asszonyom hasán […], aminthogy az asszony combját is látta
mezítelen, azt is látta, hogy mikor Krucsai János úr Debrecenbe ment, az
asszony felemelte kezét, és utána intett”.

A szolgálók egyszer meg is tréfálták asszonyukat, „akkor étsza-
ka ezen fatens a több szolgálóknak mondja, nosza, csináljunk lármát,
mondjuk, hogy az úr jön, amint is mondja ezen fatens: az úr jön, asz-
szonyom. Az asszony felugrott az ágybúl, és úgy szaladt egy ingaljban
a maga ágyához, a szoknyáját pedig a Kovács Ferenc ágylábánál hatta
[…]”. „[…] az asszony Kovács Ferencnek varrott inget, lábravalót, és mi-
kor az úr otthon nem volt, pogácsát, rétest sütött eleget (…)” Továbbá:
„az asszony Kovács Ferencnek igen kedvezett, és fejérruhát maga is ele-
get az asszony varrott nékie, más által is varratott […].” Betegségében
gondozta, amikor a szolgáló Tolvaj Borbála szerint nem elég jól kente és
köttötte be a deákot, „azután az asszony maga is kente s kötötte”.

És egy harmadik szerető, egy régi szerető, aki már az első perben
is szerepelt. „[…] mikor megsententiázták volna az asszonyt, és az úr,
Krucsai János úr, meggratiázta, azután is néhai Jósa Mihály úr sok-
szor járt Várdában az asszonyhoz ebédre-vacsorára, és ha ott nem volt
ebéden -vacsorán, tehát az assszony mindent küldött néhai Jósa Mihály
uramnak, és az sokszor ott is hált, ezen fatens megvetette az ágyat,
és ezen fatenst kiküldötte az aszony a házbúl, látta azt is ezen fatens,

Krucsai János, a halál leánya és a „Rettenetes utolsó szempillantás”

71

hogy Krucsai Jánosné néhai Jósa Mihály urammal nevetkezve egy ágy-
ban feküdtek, kétszer, és ezen fatenssel oltatták el a gyertyát, úgy zárta
reájok az ajtót.”

Itt is van életkép: „Hazajővén pedig szüret előtt Krucsai János úr
Debrecenbűl, tudakozta az asszony ezen fatenstűl, hova lett Krasznay,
hová marad el, mit csinál ott? Kire felelt ezen fatens, csak danol, danul,
asszonyom, holmi szereleménekeket, az asszony mondotta, miért nem
kérted el, talám valami ruszkát18 szeretett meg, az után búsul. Hallotta
ezen fatens, hogy Krasznay az énekben énekelte:

„Légyen Isten oltalmad,
édes Tolvaj Borbálám,
légy jó egészségben,
lelkemnek orvassa!”19

Azt is látta az egyik tanú, „hogy Krucsai Jánosné asszonyom
Kovács Ferenccel együtt feküdtek a dudvába öszveölelkezve, mondván
az asszony ezen fatensnek, talám te is ide akarsz jünni? Amint is akkor
Kovács Ferenc ezen fatensnek egy pipát ajándékozott szárastul, csuto-
rástul együtt, és több jóakaratját is ígérte, csak hogy ne szóljon. Vallja
ezen fatens, hogy mikor az újhelyi vásárkor Patakon étszakának idején
az úr, Krucsai János úr az asszonnyal együtt kinn háltak az udvaron, szú-
nyogháló alatt, ezen fatenst Krucsai János úr strázsának hadta, egyszer
étszaka az asszony kibújik a szúnyogháló alól, és ezen fatenst odaintette,
és mondja nékie: eridj, hozz holmi vasas földet ide, amint is hordott ezen
fatens földet, és az asszony azon földdel Krasznayra hajgált, a fatens el-
unta a földet hordani, utoljára követ hozott, és azután a házhoz ment
dohányozni, azután későre ezen megyen az úr ágya felé, azt gondolta,
hogy az asszony már lefeküdt, hát az asszony akkor jő ki egy kis ólbúl
mezétláb, egy pendelyben, és úgy fekszik az úr mellé, azután Krasznay
is azon kis ólbúl jött ki mezétláb, egy ingbe, lábravalóba, hajadonfűvel,
és úgy feküdt fel a szekérre.”

„Más alkalmatossággal Debrecenben lévén Krucsai János uram,
Várdában, midőn kisvárdai kocsmárosokat s asszonyokat, nevezet szerint
Kovács Péternét, Csoba Erzsébetet, Szenes Pandát, Dományi Borkát s többe-
ket magához gyűjtött volna az asszony, mind ebéden és vacsorán ott voltak,
18 Ruszin/Rutén leánykát.
19 A vallásos költészetből jól ismert fordulat, vö. pl. Rimay: „Ó, ki későn futok
lelkem orvosához”. Evangélikus énekeskönyv: „Jelenj meg most szívemnek / Ama
nagy kínodban, / Mellyel voltál lelkemnek / Orvosa holtodban!”

Kőszeghy Péter

72

vigadtak, táncoltak, s maga is az asszony, azon vendégségben s táncban
Kovács Ferenc, Balaskó András voltak a férfiak, a többi nem jut eszében
az fatensnek, étszaka, vacsora után elmenvén onnan az asszony, a fatens
is lefeküdtenek, a gyermeket20 pedig akkor a bölcsőben felejtette az asz-
szony.”

Baranyi Katalin vallomása szerint a szőlőskertben „Krucsai Jánosné
asszonyom Kovács Ferenccel játszottak, és egymásra kenték a módját,
azután a meggyfához támaszkodtak, és úgy csókolták egymást. Csecsét
is említett Kovács Ferenc szopta, csókolta, nyalta az asszonynak.”

Igen, most sem lehetnek kétségek Tolvaj Borbála csalfaságát illetően.
Ám azt se feledjük, hogy férjét talán nem minden ok nélkül utáló, attól
undorodó asszonyról van szó, aki szeretőihez nagyon is kedvesen,
emberien, női melegséggel-kedvességgel viszonyult.

Amikor háromnapi fogság után, 1727. november 20-án Tolvaj
Borbálá nak sikerült megszöknie, a radi kis ferences rendházban kért és
kapott menedéket. Krucsai hiába küldte utána embereit, azok tizenegy
napi kemény strázsálással sem tudhatták elfogni az asszonyt. Ekkor
Krucsai elhitette Kisvárda plébánosával, Jósvay Ferenccel, hogy feleségét
semmi veszély nem fenyegeti, szó nincs főbenjáró bűnről, meg akar bé-
kélni vele, csak hozza vissza. Jósvay kötélnek állt, s rábeszélte az asz-
szonyt: hagyja el a rendházat.

Innentől kezdve minden úgy történt, ahogy Krucsai eltervezte.
Csak azzal nem számolt, hogy sem a plébános, sem a ferencesek nem
hagyják annyiban a hamisságot. Jósvay Ferenc a bírósághoz fordult,21
s beadványában feketén-fehéren leírta, hogy Krucsai álnokul becsapta.
Mellékelte a három22 ferences atya írásos tanúságtevését, mely
szerint „az asszony az asylumból semmiképpen ki nem jött volna”,

20 Krucsai Krisztinát, aki 1716 k. születhetett, s hamarosan meghalt. Krisztinán
kívül más gyermeket a források nem említenek. Szoboszlay György szerint 1713
és 1721 között Tolvaj Borbála öt gyereket szült, s ezt az állítást egy családi visz-
szaemlékezésre alapozza, ld. Szoboszlay György, Egy magyar passiójáték, 218. Ez
kevéssé valószínű, vagy ha mégis igaz, a gyermekek mindegyike elhunyt még
Tolvaj Borbála halála előtt, amint ez a Krucsay-levéltár anyagából (MOL, P 2120,
Vegyes családi iratok, Krucsay nádfői iratai, 1700–1848) világosan kiderül.
21 Január 26-án, ekkor a per már javában folyt.
22 Szoboszlaynál kettő. Vö. Szoboszlay György, Egy magyar passiójáték, 222. Az
atyák: Csengery Jakab, Szunyogh László, Georgius Szász – rendfőnökük Kele-
men Didák, aki nyilván értesült az eseményről. A testimonialis kelt: Rad, 1728.
január 20.

Krucsai János, a halál leánya és a „Rettenetes utolsó szempillantás”

73

ha a plébános és „nemes Balaskó András23 és István uramék” is esküvéssel
(„hitet confirmáltak”) nem állították volna, „hogy az asszonynak az ő
hites urától semi bántódása nem leszen”.

Krucsai felháborodott, visszatámadott, és hatalmával győzött.24
Hogy hazudott, az Károlyi Sándornak írt (már említett) leveléből is
nyilvánvaló, ahol Tolvaj Borbáláról ugyanazt állítja, amit a bíróságon is
hangoztatott: „maga jó akaratjábúl egy kisvárdai házamhoz visszajövén”.
Azt is ebből a levélből tudjuk, hogy parázna felesége „az papsághoz és
az S[zent]székhez folyamodott”, tegyük hozzá: volna, ha ennek lehető-
ségét a férj el nem vágja. De Krucsai, aki nagyon is tartott az egyház-
tól, intézkedik: levélben fordul Károlyi Sándorhoz, hogy a gróf kérje az
„[…] egri püspök uramot őexcellenciáját, hogy ne avassák bele magukat
[…]”25

1728. január 22-én kezdődött per. Az ítélet nagyon sürgős volt
Krucsainak. A védő (Dobay János) arra panaszkodott, hogy a felkészülés-
hez nem kapta meg a törvény szerint járó időt. Ő is – egyebek mellett26 –, és
aztán a Tolvaj-rokonság még évekig, Werbőczyt (I. 105) idézi, a vonatkozó
passzus szerint egy megbocsátott bűnt nem lehet újra büntetni.27
23 A Krucsai fölött mondott halotti prédikációt követő versben neve azok között
fordul elő, akiktől a halott Krucsai mint „vér szerinti atyámfiá”-tól búcsúzik.
24 Szoboszlay kétkedéssel (ld. Szoboszlay György, Egy magyar passiójáték, 223.) idézi
Koroknay Gyulát (Koroknay Gyula, Amiről a Krucsai-oltár nem beszél, 189.), aki sze-
rint 26:16 arányú voksolással döntötték el Tolvaj Borbála sorsát. Mint Szoboszlay
írja: „egy listával magam is találkoztam, az viszont csupán a sedria tagjainak egy-
szerű felsorolását adja, és 37 nevet tartalmaz.” Pedig Koroknaynak igaza van, az
irat ma is megtalálható (SZSZBML, IV. A. 1., Fasc. 29., No. 238., „Vota”).
25 MOL P 2120, Krucsay nádfői családi iratai, 1700–1848.
26 A vonatkozó törvények szerint nemes ember ellen csak nemes tanúskodásának
van jogérvénye. A tanúk többsége nem volt nemes. A kikényszerített vallomás-
nak, iratnak nincs jogereje (Lipót, 1687:13. törvénycikk). Ez megszüntette volna a
reverzális érvényességét.
27 MOL, P 2120, Vegyes családi iratok, Krucsay nádfői iratai, 1700–1848. Ugyanitt
a vallomások egy részének másolata. Tolvaj Zsuzsanna és férje egy 1728. október
8-án kelt levélben tiltakozik, és elégtételt kér Zemplén vármegye útján Krucsai
Jánostól a Tolvaj-birtokok jogtalan elorzásáért: „néhai Tolvaj Borbála asszonyt
nemes Zemplény vármegyében illető, nevezetesen Agárdon, Kistárkonyba és
akárholott egyebütt találtatható akár örökös, akár zálogos portiókat, melyet is
megnevezett Tolvaj Borbála Asszony, kigyelmed első felesége magtalanul lett
halálával […]” Tolvaj Zsuzsannára és atyafiaira kell, hogy szálljon. Ugyanebben
levélben idézik Werbőczyt: „Hogy minthogy kegyelmed az őkigyelmek atyjafiát
valamely cégéres vétkeért ölette volna meg, kit is ha ámbár úgy volt volna is, de
[…] egyszer meggratiázván […] Tit. 105 Par. primus meg nem ölethette volna.”

Kőszeghy Péter

74

Fönnmaradt Tolvaj Borbála Instantiája. Akkor is megindító, ha nem
ő, hanem valószínűleg védője fogalmazta.

„Tekintetes nemes törvényszék, nékem ezelőtt nagy jó uraim, s most
is kegyes bíráim!

Már egykor nagyságtok, kegyelmetek atyai kegyes gratiája által
életemet tekintetes, nemzetes és vitézlő Krucsai János édes férjemtűl s
uramtúl megnyervén és (úgy lehet mondandni) halottombúl feltámad-
ván, de újobban előbbeni jó Istenem és világi törvényekkel ellenkező
undok vétkeimben esvén, nem is merészelnék (mivel érdemetes sem
vagyok), halálnak leánya, nagyságtok, kigyelmetek eleibe vadságombúl
írott és bő könyveimmel áztatott instantiám által burulnom, ha nem tud-
nám, hogy ez az árnyékvilágnak mulandó és minden szempillantásban
változandó voltát Nagyságtok, kigyelmetek is jól tudja, s naponként ta-
pasztalja, irtózom ugyan, mert Isten és világ ellen vétettem, és előbbeni
kegyelmességét megvetvén, tékozló voltam, mindazáltal, minthogy az
emberi gyarlóságnak mindeneknél köz mostoha sorsában nagyságotok,
kegyelmetek, kik hasonló gyarlóság alá vettettek, elfoghatatlan atyai
kegyelmességét még egyszer, térden állva, leboruló orcával ohajtom, s
mivel tudom, hogy az zörgetőnek nyittatik meg, folyamodom minden
igyefogyott gyámoltalanokon természet szerint könyörülni szokott lábai-
hoz, méltóztassék emlétett eddig való férjemet, már pedig életemmel
szabadon bánó nagy jó uramot, tekintetes, nemzetes és vitézlő Krucsai
János uramot kérni és hathatós interpositiójával avégre disponálni, hogy
még egyszer kegyelmében venni s halálom helett életemet bár csak oly
formán megadni, hogy jószágán kívül is in statu divertii még Istenem-
nek természet szerint való halálomat tetszenék elhozni, életemet lehetne
folytatnom, mely atyai irgalmasságát midőn méltóztatnék nagyságtok,
kegyelmetek hozzám mutatni, mentűl inkább én érdemetlen vagyok, an-
nál nagyobb kegyesség volna érdemetlen szolgálójához, és ha Istenem-
nek s említett előtteni [így] férjem uramnak tovább való életem tetsze-
nék, szolgálói engedelmességgel meghálálnom, és hogy nagyságtokat,
kigyelmeteket egyen-egyen a mindeneken szabadon uralkodó Úristen
minden vádolásokrúl megőrizze, szüntelen imádkoznom el nem mulat-
nám, várván csak kevés órákig tartó életem fottáig kegyelmes irgalmas-
ságát.

Nagyságtok, kigyelmeteknek ezelőtt engedelmes szolgálója, már
most pedig halálnak leánya, Tolvaj Borbála, ezelőtt tekintetes, nemzetes
és vitézlő Krucsai János házastársa.”

Krucsai János, a halál leánya és a „Rettenetes utolsó szempillantás”

75

„[…] kegyelmetek, kik hasonló gyarlóság alá vettettek, elfoghatat-
lan atyai kegyelmességét még egyszer, térden állva, leboruló orcával
ohajtom, s mivel tudom, hogy az zörgetőnek nyittatik meg, folyamodom
minden igyefogyott gyámoltalanokon természet szerint könyörülni.”

A védekezés kimondja azt, ami akkor és ott talán kimondhatatlan
volt: hasonló gyarlóság alá vetettek ítélnek a gyarló fölött, bűnös a bűnös
fölött. (Tolvaj Borbála partnereinek sem az első perben, sem a második-
ban nem lett bántódásuk, sőt, a nagyvérű férfiak rokonai [Jósa István
például] ott ültek a Krucsainét elítélők között.)

Krucsainé Tolvaj Borbálát a debreceni hóhér nyakazta le Kisvárdán,28
1728. január 30-án. Ezt egy olyan iratból29 tudjuk, amelynek néhány rész-
lete idézésre érdemes. Szabolcs vármegye szolgabírája, Eördögh György
írja Kisvárdán, március 16-án.: „1728. január 30-án, azmidőn már néhai
Tekintetes nemzetes Tolvaj Borbála asszony, Tekintetes Nemes Vitézlő
Krucsai jános úr őkegyelme házastársa Tekintetes Nemes törvényszéktűl
megszentenciáztatott volna […] harmadnap múlva30 […] Krucsai János
őkegyelme kívánván execuáltatni, […] esküdt társaimmal együtt, nagy
több becsületes nemesi rendekkel bémenvén az kisvárdai várban az asz-
szonyhoz, néhai Tolvaj Borbála asszonyhoz, amidőn már executiónak
ideje eljött volna, amint is executiója, halála előtt […] ilyen szókat mond-
ván: Édes szolgabíró úr, mondja meg kegyelmed az édes uramnak, hogy
az Istenért is kérem őkegyelmét, az én édes atyámtúl maradott atyai jó-
szágomat, akit őkegyelme az Reverzálisba beléírt, én hitem nélkül (mert
én nem tudtam, mit írtak belé, mit nem), és tűlem elvett, holott még ke-
zemnél sem volt azon jószág, az Atyámfiainak adja vissza. Mely dolog
is előttünk így lévén, kívántak az asszony atyafiai tűlünk azon dologrúl
Testimoniálist venni.”

Krucsai áprilisban nősült meg újra.31

28 A pallos ma is a Nyíregyházi Jósa András Múzeumban található, a Történeti
Osztály gyűjteményében (leltári szám: Ht. 57.14.7.1-2.) Vö.: Jakab Attila,
Egy hóhérpallos a nyíregyházi Jósa András Múzeumban, Szabolcs-Szatmár-Beregi
Szemle, 2009/3. http//szszbmo.hu/szemle/component/content/article/10-tortenelem
/93-jakab-attila-2003-03. Azt, hogy csak a hagyomány tartja így, vagy valóban
azonos a Tolvaj Borbála lefejezésénél használttal, nem lehet tudni.
29 MOL, Uo. Fasc. 8. No. 274.
30 Azaz az ítélet január 27-én született.
31 Erről forrásom nincs, de ismert Krucsai halálának napja: június 18. Kelemen
Didák pedig halotti prédikációjában elmondja, hogy Csebi Pogány Borbálával
13 évet és két hónapot élt házasságban. Ezekből következően teszem az esküvő
időpontját 1728 áprilisára.

Kőszeghy Péter

76

II. A nyomtatott halotti prédikáció és a kivágott idő32

Krucsai János végrendeletében33 intézkedik gyermekei, természetesen
mindenekelőtt fiúgyermeke, László sorsáról, neveltetéséről, gondosko-
dik kis leány gyermekeiről is, szeretettel és bizalommal viseltetik kedves
felesége iránt, ám egy szó nincs korábbi életéről és annak következménye-
iről, az öröklendő földek között sem említtetnek a Tolvaj-birtokok. Ez
utóbbi sokféleképpen magyarázható, mivel Tolvaj Borbálától élő gyer-
meke bizonyosan nem volt,34 a javakat a templom-, és oltárépítésre is
költhette, de a legvalószínűbb, hogy visszakerültek jogos tulajdonosaik-
hoz, a Tolvaj famíliához.35 Egy bizonyos: ez az idő kivágatott.

Ugyanezt látjuk Kelemen Didák Krucsai János teteme fölött elmon-
dott halotti prédikációjában. Mint már Kecskeméti Gábor megfigyelte,36
van szó gyermekkorról, katonás kodó ifjúról, majd egy nagy ugrással az
öreg, beteges emberről; nem Tolvaj Borbála, hanem Pogány Borbála fér-
jéről. Az első feleség és kora: nincs.

A figyelmes olvasó számára a prédikáció szerkezete nagyon világo-
san, lényegében a Ludovicus Granatensis előírta szabályokat követi.

32 Itt és a következőkben is „időn” egyszerűen az irreversibilis történelmi időt
értjük, amely „egydimenziós, egyetlen, visszafordíthatatlan iránya van, melynek
középpontjában a jelen pillanat áll.” Turay Alfréd, Ismeretelmélet, Katolikus
Hittudományi Főiskola, 1984. vö.: http://mek.oszk.hu/07900/07967/html/
33 1739. július 17-én kelt, vö. Szoboszlay György, Egy magyar passiójáték, 225.
Másolata: SZSZBML, XIII./36. további másolata: MOL P 2120, Krucsay nádfői
családi iratai, 1700–1848.
34 Szoboszlay György a gyermekek – Werbőczy törvénykönyve alapján történő –
öröklésével magyarázza ezt, ám nem lévén gyermekek, helytelenül. Szoboszlay
György, Egy magyar passiójáték, 225.
35 Vö. a 28. jegyzettel.
36 Kecskeméti Gábor, Rettenetes utolsó szempillantás, 36. „Feltűnő, hogy a halott
életrajzának a javakorabeli férfira vonatkozó része, eltérően minden konvenció-
tól, teljességgel hiányzik a beszédből: az ájtatos istenfélelemben felnevelt fiú és
a táborozásokban, véres csatákban forgott fiatalember után már csak a második
házasságában utódokat nemző, betegeskedő, majd a halálra készülődő öregem-
ber jelenik meg.” „[…] az életrajz 1711 és az 1730-as évek eleje közötti része tel-
jességgel kitöltetlen, és az adott körülmények között ennek persze politikai okai
is lehetnek.” Ez utóbbi nem valószínű. Politikai okból legfeljebb a „véres csaták-
ban forgott fiatalember”-t lehetne elhallgatni, hiszen itt a Rákóczi-szabadságharc
csatáiról van szó. Krucsai azonban, akárcsak fő pártfogója, Károlyi Sándor, jól
beilleszkedett az új, a Habsburg-világba.

Krucsai János, a halál leánya és a „Rettenetes utolsó szempillantás”

77

A rettenetes utolsó szempillantás maga a rettenetes halál előtti pillanat,
a „végső lehellet”.

1. Az alaptézis: mindenki úgy hal meg, ahogy élt.37

A ferences prédikátor ezt Izajás próféta szavával bizonyítja. Majd kifejti,
hogy minden cselekedetünket ez az utolsó szempillantás kell hogy irá-
nyítsa, ezért küldötte az Atya Szent Fiát a földre, ezért van az Evangélium,
ezért van a papság, ezért a szentek mártíromsága. E jó példákat kell
mindnyájunknak követni.

2. Krucsai erényei – jólt élt, jól halt

A szónok most fordítja figyelmünket a „Tiszán innen való Tekéntetes
Dicasteriális Táblának egy érdemes tagjára, ezen T. N. Szabolcs vármegye
dicsőségét emelő oszlopára, ügyefogyottaknak erős istápjára, mindenek-
nek bölcs tanácsadójára, s azt kérdezem tőled, Tekéntetes Nemzetes Úr:
Miért még életednek regvelében, ifjúságodnak zsengéjében gyakorlottad
magadot (melyet teljes életedben meg is tartottál) a Szentségeknek nagy
ájtatossággal való gyakor felvételében, buzgó imádságokban, Isteni fé-
lelemben és másféle jószágos cselekedetekben?” Következik az erények
felsorolása – s ismét a kérdés: miért?

„Megfelelek én helyette: azért vitte véghez életének dicséretes cse-
lekedetit, azért szenvedte békességes tűréssel kimondhatatlan gyötrel-
mekkel kínzó fájdalmit, hogy életének végét boldogul érhesse, utolsó
szempillantását szentül határozhassa. Így kell minékünk is cselekednünk,
hogy boldog lehessen világból való kimúlásunk.”

Tehát: példaképünk Krucsai János.
37 Ismert, hogy Pázmány Péter pünkösd utáni 15. vasárnapi prédikációja erő-
sen hatott a tárgyalt prédikáció szerzőjére (vö. Ocskay György, Pázmány hatása
Kelemen Didák prédikációiban, ItK, 1982, 4. szám, 436–448). Pázmány prédikációjá-
nak ezt a kiadását használtam: Pázmány Péter művei, kiadta Tarnóc Márton, Bp.,
Szépirodalmi, 1983 (Magyar Remekírók), 978–1000. Az alaptézis Pázmánynál
ugyanez: „Sommája a dolognak az, hogy ha jól akarunk meghalni, jól éljünk […].”
E nap evangéliuma a naimi ifjú feltámasztásáról szól (Lk 7,11). Beszéde harma-
dik részében Pázmány a halál előtti rettegésről nyújt döbbenetes képet. Kelemen
Didák vezérmotívuma, a cím is Pázmány-parafrázis, Pázmány így fogalmaz:
„A mi életünk is mindenkor fogy, a halálon végződik utolsó szempillantása”.
Pázmány Péter művei, 1000. Vö. még: Szabó Ferenc, A sztoicizmus befolyása Pázmány
prédikációira, Kortárs, 2001/11.

Kőszeghy Péter

78

3. Közbevetés: az utolsó óra szörnyűségeinek elmagyarázása

Maga a prédikátor figyelmeztet a kitérőre:
„Minekelőtte megmondjam, miképpen készült életének utolsó

szempillantására […] koporsóban bézáratott T. Nemzetes Úr: azt ma-
gyarázom meg, pompás temetésinek alkalmatosságával: mely nagy fáj-
dalmi, félelmi, rettegési és irtózásai vannak embernek életének végső
óráján, utolsó szempillantásán, mikor kimúlik e világból.”38

Saul példájával illusztráltatik, hogyan retteg a gyilkos halála óráján;
a prédikátor különösen tobzódik a szexuális bűnök rettentő voltának
ecsetelésében.

A legirtóztatóbb veszedelem: a félelmes ellenség, az ördög.
„Oh, keresztény, bűnös ember!
Gondold meg immár, oh, keresztény, bűnös ember! mely rettenetes,

félelmetes szempillantás lészen az, melyben azokkal a szemekkel, kiket
itt megvakít a gonosz kívánság […], pokolbéli csudák között, gonosz ke-
gyetlen ördögök roppant seregi között lenni szemléled!”

„Jaj, veszedelmek közé helyheztetett, ördögöktől környülvétetett,
legnagyobb nyomorúságokkal környülköztetett bűnös ember!”

38 Éppen ezért nem egészen értek egyet Kecskeméti Gáborral, aki így ír: „Semmifé-
le pragmatikus alakzat nem erősíti meg ugyanis, hogy az itt álló »Ah, keresztény,
bünös Lélek!« vocativus (B1v) referenciája az épp két lappal korábban megneve-
zett »keresztény halgató«-val, és nem a halotti beszédek aposztrofikus felépítésé-
ben megszokott halottal volna azonos. Ez a következtetés legfeljebb a makroszin-
tű jelentésszerkezet jelöletlen, implicit fenntartásának hipotézisére alapozható,
amellyel kapcsolatban nincs egyenes, közvetlen olvasati paktum szerző és olvasó
között. Márpedig ez az értelmezés sarokpontja: ezen dől el, hogy a felhánytorga-
tott bűnöket elkövető bűnös lélek a halott táblabíró volt-e a múltban, vagy álta-
lában minden bűnös életű keresztény ember a múltban és a jelenben; hogy tehát
a morfológiai »te« egyetlen konkrét alanyt vagy általános alanyt invokál-e ebben
a szövegrészben.” Kecskeméti Gábor, Rettenetes utolsó szempillantás, 34. Az orátor
már világosan leszögezte: NEM Krucsai Jánosról beszél, hanem egyértelműen
az általános alanyhoz, az emberhez: „mely nagy fájdalmi, félelmi, rettegési és
irtózásai vannak embernek életének végső óráján”– írja. Továbbá a „te” megszólí-
tás Kelemen Didák és mások kompilációira kifejezetten jellemző általános alany
funkcióban. Mint Maczák Ibolya megfigyeli, a „kompilátorok előszeretettel vál-
toztatták a forrásműben szereplő, általános alanyra utaló harmadik személyű
igealakokat második személyűre”. Maczák Ibolya, „Nem lopjuk azt, amit örökségül
vettünk a mi régi atyáinktól”, Piliscsaba, Pázmány Péter Katolikus Egyetem, 2008,
75. Ám a grammatikai személyváltás nem szükségszerűen változtat a megszólí-
tottak körén.

Krucsai János, a halál leánya és a „Rettenetes utolsó szempillantás”

79

„Kelj fel azért, Jézus híve, drága véren vett kincse, megtisztíttatott
képe a bűnnek undokságából!”

Az ember egyetlen lehetősége a szörnyűségek elkerülésére: „Teljes
szívedből térj édes megváltódhoz, míg időd vagyon.”

„Boldog tehát az, aki ezen fájdalmas, félelmes, irtóztató, rettegtető,
csalárd viadalra, a veszedelmes harcra, utolsó szempillantásra, halállal
való tusakodásra jó előre készíti magát.”

Mint például Szent Jób pátriárka, s most visszakanyarodunk a ki-
térőből:

4. „Nemkülönben cselekedett […] Nádfői Krucsai János.” A 2. rész folyta-
tódik: Krucsai továbbra is követendő példa.

„Teremtőjéhez fordula, lelkének keserűségében ekképpen kezde sirán-
kozni: […] Tudom, hogy a halálnak adsz engem […].” „[…] tudom azt
is, hogy ellened gyakorta felfegyverkeztem, vétkeztem, halált, s örök
kárhozatot érdemlettem; de oh, én szerelmes megváltóm! kérlek sa-
nyarú életedért, keserves kínszenvedésedért, véred hullásáért s véghetetlen
irgalmasságidért […], ne kárhoztass el engem!”

Nem bűntelen, de megváltásra érdemesült. A hit sem elég kegyelem
nélkül, Krisztus teste és vére nélkül. Dicséretesen, miképpen Jákob
pátriárka, elrendelé, hová temessék. „[…] azon szegény szerzetesek
templomába, kiknek atyafiságos társaságába Confraternitási levél ál-
tal már régen beírattatott vala: ott is nem más helyre, hanem a Krisztus
Jézus keserves kínszenvedéseit példázó és jelentő oltár elejbe, kit maga
költségén épített vala az Úristennek tiszteletére.”

Krisztus kínszenvedését példázza és jelenti a Krucsai-oltár
(fogalmazza meg maga az oltár programadója, Kelemen Didák), és
Krisztus értünk hullatott drága vére az egyetlen lehetőség a bűnös
ember megváltására, állítja a leghagyományosabb keresztény fel-
fogással egybecsengőn az előző mondat. Koroknay Gyulának telje-
sen igaza lehet:39 a templom többi, nagyjából ez időben készült ol-
tára ezért annyira más;40 Jósa István oltárán kétoldalt a protomártír
Szent István és Szent István király, Pexa Imre oltára védőszentjét,
Szent Imrét helyezi az ormára. Nyilvánvalóan ezekre az ábrázolások-
ra is Kelemen Didák mondta ki a „Nihil Obstat”-ot. És ide tartozik
39 Koroknay Gyula, Amiről a Krucsai-oltár nem beszél, 191.
40 Továbbá, mert feleakkora adomány érkezett fölállításukra. Jósa István (az első
per egyik bírája) 54 forintot, Pexa Imre ugyanennyit adott, Krucsai János 100
forintot. Szoboszlay György, Egy magyar passiójáték, 229.

Kőszeghy Péter

80

Krucsainak a prédikációban Didák atya által idézett imája is: „Megval-
lom szóval, szándékkal, cselekedettel véghezvitt vagy elszánt gonosz-
ságaimat […], Uram Jézus, szent véred hullásáért, keserves kínszenve-
déseidért bocsásd meg énnekem minden bűnömet.”41

5. Krucsai utolsó napjainak leírása, esetenként költőien, esetenként rímes
prózában.42

„A rendelés után koporsóját megcsináltatá: és harmadnappal halála előtt
házába bévitetni kívánta, hozzátok bé, úgymond szolgáinak, az én örö-
kös házamot; melyet meglátván fejét hajtogatva ilyen formán kezde fo-
hászkodni:

Oh, arany hegyeket igírő,
szíveket meg nem elégíthető,
szemeket kesergető,
füleket gyönyörködtető
Tündér világ!

Mely sok gyötrelmekkel
Teljes csalárd pompád,
Mint virágzó lépes ág!

Édes mézet nyújtasz,
Maszlagot adsz,
Gyönyörűséggel apolgatsz,
Méreggel itatsz;
Sok időkkel csalogatsz,
Hamar elhadsz!

Mennyit futottam, fáradtam,
éjjeli álmokat szakasztottam,
Hangya módjára munkálkodtam,

Ímé, már most életemnek
Szintén végére jutottam.

41 Koroknay Gyula, Amiről a Krucsai-oltár nem beszél, 191.
42 A versbe tördelés csalás. Ezek nem versek. De a tipográfiai tagolás jól érzékelte-
ti a ritmust, rímet. Az emelkedett stílusú próza ilyen sajátosságai a magyar nyel-
vű szövegekben már a 16. század végétől megfigyelhetők, néhány esetben még
magánlevélben is. Előszeretettel alkalmazza pl. Pázmány Péter és Lépes Bálint.

Krucsai János, a halál leánya és a „Rettenetes utolsó szempillantás”

81

És ez három, négy szál deszka mindeneket magában foglal; mintha
mondani akarta volna:

A szép ifjúság
jó kedvű mulatság,
Tánc, muzsika, zengés
És nyájas nevetés.

A vérség, rokonság,
Udvari társaság,
Sok úri barátság
És hadi pajtársság;

Vadak, kies erdők,
Finom, boros szőlők,
Mulató ligetek,
Szép virágos kertek,

Kincses gyűjtemények,
Zamáncos fegyverek,
Böcsület-tételek,
Ékes tekintetek,43

ezennel éntőlem eltűnnek; és aki mindezekben gyönyörködött s
dicsekedett, ezen

parasztul gyalultatott,
gyarló módra bárdoltatott,
gyengén öszvefoglaltatott,
semmiképpen fel nem cifráztatott,
még most rothadásra és romlásra hanyatlott
koporsóba,
férgek atyafiságára,
kígyók, békák eledelére bézárattatik,
tudniillik:
KRUCSAI JÁNOS.”

Szeretteitől való búcsúzásában is Jákobot követi. A magzatoktól
való búcsúvétel s azok megáldása után kedves párjához fordul, bocsá-
natát kéri, ha valamiben megbántotta volna, megköszöni irgalmassá-
gát, jó cselekedeteit, szeretetét. A feleség után sor kerül a cselédségre,
43 A nyomtatvány is jelzi, hogy itt nem egyszerűen prózáról van szó, ez a rész ott
is kurzívval.

Kőszeghy Péter

82

majd Jézus Krisztus hívó szavát hallva, imádkozás közepette – „légy
irgalmas, légy kegyelmes, oh, én Szerelmes Jézusom” – adá vissza lelkét
teremtőjének. Krucsai végrendelete és a prédikáció szövege itt nagyon
összecseng, Didák atya a végrendelet szövegéből (is) készíti prédikációja
ezen részét.

Ennél szebben, keresztényibben nem lehetett volna meghalni.

6. Vigasztalás és intés az ittmaradottakhoz

A gyászolók reménykedjenek, hiszen Krucsai úr „ily dicséretesen
menvén a halál poharára […], véghetetlen irgalmasságából, kimondha-
tatlan szeretetiből, megfoghatatlan jóvoltából maga mellé vévé JÉZUS a
mi Jánosunkat […]”. A hallgatóság intetik, nekik is meg kell egyszer hal-
ni, senki sem tudhatja annak idejét, s ha ők is el akarják nyerni a koronát
az igaz bírótól, jobbítsák meg éltüket. Az érzelmileg túlfűtött szöveg itt
is ritmusba vált:

„A királyok székekből kivettetnek,
koronájok fejekről letétetnek,
királyi pálcájok
s hercegi istápjok
kezekből kivétetnek.

Úri méltóságok,
nagy hatalmasságok
lábokról leveretnek.

Az Úr a szolgával,
nemes a polgárval
föld gyomrába tétetnek.

Nincsen (amint az új orátorok felvették) olyan
szárnyon járó,
bár mint ráró,
mely a halál előtt elrepüljön.
[…]
Nincs oly Lucretia
vagy Görög Ilona,
aki kedvet találjon.
Oly gyenge virágszál,
akit le nem kaszál,
szénának ne hervasszon. […]

Krucsai János, a halál leánya és a „Rettenetes utolsó szempillantás”

83

Mindnyájan meghalunk,
mint vizek, elfolyunk,
melyek vissza nem térnek.

7. És következik egy végső intés a hallgatósághoz.

Látható: a nyomtatásban megjelent prédikációt olvasó – aki akárki
lehet, nem feltétlenül Krucsai ismerője – számára Krucsai János fölmagasz-
tosul, a halálra készülő jó keresztény példájává válik, a szöveg szerke-
zete nem engedi meg, hogy rá is értsük mindazt a bűnt, amelyet a „ke-
resztény, bűnös ember” fejére olvas a prédikáció szerzője. Ellenkezőleg:
a szerkezetből következően ő az ellenpélda, sőt: a példakép. Az a bizonyos
Tolvaj Borbálával töltött 27-28 év pedig mintegy eltöröltetik.

III. A hallott halotti prédikáció44 és a kivágott idő

Mindazok, akik ott voltak a nyírbátori ferences kolostor udvarán Krucsai
János ravatalánál, vélhetőleg sokat tudtak a nagy port felvert feleség-
kivégzésről, többségük az utóbbi eseménynek szemtanúja is lehetett. És
értelmüket nem az írott betű vezette, nem tudták-tudhatták szerkezeti
egységekre bontani a prédikációt, sokkal inkább beleszédültek az
ilyen vádgörgetegekbe: „te is sok gonoszságokat vittél véghez tellyes
életedben […] rettegtetnek fajtalan gondolatid, éktelen cselekedetid,
szemérmetlen tapogatásid, törvénytelen rútalkodásid; rettegtetnek
dőzsölésid, káromkodásid, szentség-törésid, esküvésid, rágalmazásid;
rettegtetnek az isteni sugallásokra való restelkedésid, kegyetlenségid,
hamis keresetid, uzsorával, másokot torkon verve gyűjtött gazdagságid,
mammonáid; egy szóval: minden titkos, és nyilván való vétkeid. […] mi-
képpen rettent meg téged halálod óráján amaz ház, melyben bujálkodtál,

44 Kecskeméti Gábor írja könyvében, s igaza van: „Számos […] prédikációgyűjte-
mény kiadásakor a szerzők mindenekelőtt prédikátortársaikra számítottak mint
feltételezett közönségre, művükkel mint segédkönyvvel kívánták szolgálni őket
saját prédikációik elkészítésekor. De olyan prédikációk esetén is, amelyekben
közvetlenül nem találunk utalást ilyen szándékra, szembe kell néznünk azzal
a ténnyel, hogy a prédikáció kinyomtatott formája bizonyosan nem azonos a
gyülekezet előtt ténylegesen elhangzott szövegével; az olvasmányul szánt pré-
dikáció akaratlanul is magasabb műveltséget kívánóvá, több vonatkozásban
szakszöveggé alakult át.” Kecskeméti Gábor, Prédikáció, retorika, irodalomtörténet:
A magyar nyelvű halotti beszéd a 17. században, Bp., Universitas, 1998 (Historia
Litteraria, 5), 42.

Kőszeghy Péter

84

ama titkos rejtekhely, melyben baglyat45 tartottál, amaz ágy, melyben
magaddal rútalkodtál?” (B1v–B2r.) „[…] ha tovább élhetnél, tudom, meg
nem állanád, hogy […] ama házat nem látogatnád, a te kedved kereső
szeretődet örömmel nem látnád; amazt, aki most rajtad bánkodik, vagy
amazt, tudod-e […] lehetetlen, hogy ismét házadba nem vinnéd, véle
ne nyájaskodnál, és más gyönyörűségekben is […] ne részesülnél […].”
(C1r) Különösen beleremeghettek a hívek a hóhér emlegetésébe: „[…]
mint hóhérid kínoznak: meglátod feletted Istennek haragját, fenyegető
kardját, benned lelked isméretének furdalását, alattad pokolnak rettene-
tes kínját.” (B2)

A hallgatóság eme vádakat csak Krucsaira érthette. És – a hóhér
emlegetésekor – Tolvaj Borbálára. Nem azért, mert a megszólítás
egyértelműen az egyikre vagy a másikra vonatkozott volna, dehogy, a
vádbeszédet hallva (nem olvasva!) el nem tudom képzelni, hogy maguké-
vá tették volna Kecskeméti Gábor tudós, szövegközpontú megközelíté-
sét: „[…] maguknak az idézett szövegrészeknek a grammatikai formája
önmagában is kételyt ébreszt: addig nem tehetünk határozott ítéletet a
szöveg szemantikai felépítése felől, amíg nem tisztázzuk, ki is az a »te«,
aki a felsorolt jellemvonások birtokosa és cselekedetek alanya az idézett
helyeken, s akit ott kizárólag az egyes szám 2. személyű morfémák ne-
veznek meg.”46

Inkább vélem úgy, hogy ezen szövegrészeket hallva óhatatlanul ér-
vényesült a halotti beszédeknél megszokott eljárás: az elhangzottaknak a
halott (bizonyos fokig: a halottak) megszólításaként való értelmezése.

45 Kecskeméti így ír erről: „Mai olvasó számára talán csak a baglyot tartó titkos
hely nem magától értetődő. Magyarázatához annyit kell tudnunk, hogy tájszótá-
raink és néprajzi áttekintéseink bőségesen adatolják a bagolyhit szóhasználatot
’vadházasság’ jelentésben. Ráadásul bármely bagolyfaj latin nevével próbáljuk
a terminológiai egyértelműség kereteit kijelölni, a paráználkodás felé mutató
asszociációs irány mindegyikből igen egybehangzóan levezethető: a noctuának
már a neve éjszakai ténykedésre utal, az ulula főnév ugyanabból a tőből való,
mint az ulularunt ige, amellyel Vergilius szerint Dido és Aeneas nászjelenete
közben a nimfák – nem éppen kuvikolnak, hanem – sikonganak, alkalmasint
metonimikusan, és ez már csak olyasfajta ténykedés következménye, amelynek
kellő körültekintés hiányában a bubo főnév pluralis alakja az eredménye, vagyis
bubones, azaz, amint Pápai Páriz Ferenc szótára mondja: „Egész testben való mi-
rigyes kelevények, de kiváltképen az ágyék körül.” Kecskeméti Gábor, Rettenetes
utolsó szempillantás, 32.
46 Kecskeméti Gábor, Rettenetes utolsó szempillantás, 33.

Krucsai János, a halál leánya és a „Rettenetes utolsó szempillantás”

85

A történelmi idő kitöltetik, visszakerül a helyére. Tolvaj Borbála
újra létezik. Kelemen Didák, a gyóntató, a Krucsai uram ellen protestáló
radi ferencesek főnöke, zseniális prédikációt írt. Akik hallgatták, csend-
ben bólogathattak Didák atya szavaira, aki ugyanazért rótta meg a halottat,
amiért az feleségét megölette: a bűnös paráznaságért. A prédikáció egyszercsak
mindkettőjükről szól.47 Akik olvasták, leegyszerűsítettebb képletet kaptak:
az immár kegyes Krucsaival ismerkedhettek meg. A szokásos „silentio
praeterire”-nél sokkal elegánsabb megoldás.

Kelemen Didák szerint a házasságtörés – mint azt dörgedelmes
prédikációjában kifejti –, igen nagy bűn, s a parázna ember pokolra
kerül.48 De azt is bizonyosra vehetjük, hogy a rendfőnök ismerte rend-
alapítója legendáját. Abban pedig ezt olvashatta: „Krisztus Urunk nem
az igazakért jött, hanem a bűnösökért”.49 És mindegy, hogy az céda volt
vagy gyilkos.

A történetből sem az nem következik, hogy a szerencsétlen sorsú Tolvaj
Borbála mártír lett volna, sem az, hogy Krucsai uram tiszta életű férfiú.
Mindketten bűnösök voltak – mint mindannyian, ha nem is feltétlenül
hasonló vétkekben. Már Arisztotelész is így gondolta, a keresztények
felé pedig leghatásosabban ezt a gondolatot Aquinói Szent Tamás köz-
vetítette: a történelmi idő kicselezhetetlen. A vétek – van gyónás, van bűn-
bocsánat – megbocsátható, de sohasem automatikusan, szükséges hozzá
az isteni kegyelem. De ami megtörtént, nem tehető meg nem történtté.
Megbocsátás van, de ez nem jelent felejtést.
47 Értelmezésem itt részben egybecseng Kecskeméti írásának utolsó mondataival.
„Ha Krucsay János úr életrajza helyett a keresztény ember szenvedésekkel,
gyötrelmekkel teli utolsó földi pillanatának tüzetes elbeszélését kapjuk, akkor
szükségszerű és elkerülhetetlen, hogy e szempillantásban a nemes úr és hűtlen
felesége haláltusájának gyötrelme azonos szintre kerüljön, és Krucsay utolsó
szempillantására rávetüljön a kivégzett asszony tekintete is. És egyáltalán nem
bizonyos, hogy kettejük példázatszerű egymásra vetítését üdvözülés és kárhozat
nyilvánvaló antinómiájában kell elhelyeznünk.” Kecskeméti Gábor, Rettenetes
utolsó szempillantás, 37.
48 Kelemen Didák, Búza fejek, mellyeket az evangéliumbéli aratók után ... írásibul
egybe keresvén... ki bocsátott, Kassa, 1729. Az utóbbi időben merültek fel kétségek
Kelemen Didák (kizárólagos) szerzőségét illetően. Vö.: Maczák Ibolya, „Enyim
csak foldozás…”: Szerzőségi és szövegalkotási kérdések Pázmány Péter, Kelemen Didák
és Bernárd Pál tevékenységének háromszögében, ItK, 2010/4, 164.
49 26. fejezetben: Szent Ferenc megtérít három rablógyilkost. Vö. Krisztus a bűnösö-
kért halt meg (Róm. 5, 6).

Kuruc(kodó) irodalom:

86

Mindenki nagy árat fizetett. Ezen a nagy áron jött létre a Krucsai-
oltár, íródott a meghallgatva reflektáló, írásban elvonatkoztató Kelemen
Didák-prédikáció, s a 18. század első felének hétköznapi életére vonat-
kozó, egészen kivételes forrás, a peranyag.

